

«L'Europa duai s'unir per sa rinforzar»

Il parsura da l'UE scriva als 27 commembres

DA GUIU SOBIELA-CAANITZ

■ «L'Europa va encunter ad ina scena sombra perquai che Donald Trump ha prendì la pussanza. Donald Tusk, president dal Cussegl europeic, definescha lezza midada teatrala a Washington sco ina smanatscha exteriura cunter l'Union europeica (UE).» Uschia entschaiva in artitgel da la gasetta online «El País Catalunya» (Barcelona) l'emprim da favrer 2017. Donald cunter Donald: Quai n'è betg ina pulacca, mabain in rapport fitg serius. L'artitgel «Donald Tusk» da «Wikipedia, the free encyclopedia» rapporta: «El ha survegnì ses prenum scot perquai che sia tatta paterna Juliana è ida a l'ester en sia giuventetgna ed è s'inamurada d'in signur Donald; ella ha dà quest num a ses figl, il qual l'ha lura dà a ses agen figl. Tusk fa part da la minoritat caschuba en Pologna.» El è stà primminister da la Pologna da 2007 enfin a 2014. Ils 31 da schaner 2017 hâl scrit a 27 schefs da stadi u da regenza, pia senza quels da la Gronda Britannia, gist avant lur sentupada a Valletta (Malta). «El País Catalunya» ha publitgà l'original englais da lez document. I suonda ina versiun rumantscha dals passus essenzials; ils titels intermediars provegnan da la redacziun.

Trais privels

«Per pinar il meglier pussaivel nossa discussiun (...) davart il futur da l'UE, (...) lessa suttametter insaquantas ponderaziuns ch'ils blers da nus ma paran da divider. L'UE fa ussa frunt a sfidas pli privlusas che tut quellas dal temp dapi il patg da Roma [1957]. Oz avain nus da far cun traissmanatschas:

1. L'emprima (...) è colliada cun la nova situaziun geopolitica en il mund e cunzunt enturn l'Europa. La China lain nus definir arroganta ('assertive'), cunzunt sin las mars. La Russia è politicamain agressiva envers l'Ucraina ed ils pajais confinants. Guerra, terrur ed anarchia regian en il Proxim Orient ed en Africa, cun la rolla impurtanta da l'islam radical. La nova regenza americana ha fatg decleraziuns inquietantas. Cun tut quai vegn noss avegnir ordvart nuncalculabel (...). Blera glieud vegn avertamain antieuopeica u almain eurosceptica. Cunzunt la midada a Washington metta l'UE en ina situaziun spi-


Donald Tusk, president dal cussegl europeic, è da l'avisi: «En in mund plain tensiun e conflicts basegnan ils Europeans curaschi, energia e solidaritat politica (...). Sche nus na crajain betg en nus sezs, en la finamira pli profunda da l'uniun, tgi uschiglio po far quai?»

nusa: La regenza nova para da metter en dumonda ils davos settanta onns da politica exteriura americana.

2. La seconda smanatscha (...) è collida cun la creschientscha d'in'ostilitad naziunalistica e xenofoba envers l'UE. Egoissem naziunals vegnan alternativas attractivas a l'integrazion europeica. Ils sbagls da quels che mettan l'ideología e las instituziuns sur ils interess e las emozions dal pievel rinforzan tendenzas centrifugas. Questa davosa frasa descriva fitg bain la situaziun actuala da la Catalugna: Lezza vul s'emancipar da la Spagna, la quala metta sias atgnas instituziuns sur las aspirazioni democraticas dal pievel catalan.

3. La terza smanatscha è il patratg da las elitas favuraivlas a l'Europa: I dubetan da l'integrazion politica, laschan valair arguments populistics e mettan en dumonda las valurs fundamentalas da la democrazia liberala.

L'admoniziun tragica da las guerras mundiales

Tusk punctuescha: «En in mund plain tensiun e conflicts basegnan ils Europeans curaschi, energia e solidaritat politica (...). Sche nus na crajain betg en nus sezs, en la finamira pli profunda da l'uniun, tgi uschiglio po far quai? A Roma [mars 2017] duain nus proclamar puspe lezza persiasiun. En noss mund da stadi continentals cun populaziuns da tschientz

milliuns paisa mintga stadi europeic isolà fitg pauc. Ma l'UE, cun ses potenzial demografic ed economic, è ina partenaria equivalenta da las pussanzas las pli grondas (...). Nus duain avair il curaschi d'esser loschs da nossas atgnas prestaziuns: Noss continent è il meglier lieu dal mund per viver.» Quai conferman ils nundumbraivels Asiats ed Africans che ristgan la mort per vegnir a star en Europa. La consequenza è evidenta: «Nus n'astgain mai emblidar ils motifs principals da nossa decisiun, avant sessanta onns, d'unir l'Europa (...). Igl è noss duair da far adina puspe endament l'admoniziun tragica d'in'Europa dividida.» Il tat da Tusk, sco burgais da Danzig (oz Gdansk en Pologna), ha stû quella giada esser schuldà en la Wehrmacht tudentga. Il president da l'UE insista: «A Roma duessan nus repeiter energicamain duas vardads fundamentalas e savens emblidadas:

- Nus essan ans colliads per evitare ina seconda catastrofa istorica.
- Ils temps d'unitad europeica èn ils megliers en la lunga istoria da noss continent.

I sto propi esser cler che la desintegrazion da l'UE na manass betg a restaurar ina suveranitat supponida da ses commembres, mabain a render questi facticamain dependents da las superpussanzas: USA, Russia e China. Mo ensenem pudain nus vegnir tuttafatg independents.»

Tusk fa endament per l'Europa la veglia devisa americana: «United we stand, divided we fall.»

Termins impurtants per l'UE

Tge far? L'autur concluda menziunond insaquantas mesiras essenzialas che l'UE duess metter ad ir: «Restaurar il quitad per la segirezza exteriura ed interiura, sco era per l'avantatg social ed economic da burgaisas e burgais. Quai pretenda ch'ins rinforzia ils cunfins anoraviers e la politica exteriura da l'UE, ch'ins promovia la cooperaziun tranter las differentas autoritads responsablas per cumbatter il terrorissem, (...) ch'ins augmentia las expensas da defensiun» Il «Tages-Anzeiger» dals 2 da favrer commentescha: «Tusk s'exprima claramain: Ils Europeans stuessan finalmain (...) s'engaschar per la dignitat da l'Europa unida» (p. 6). L'Allianza atlantica ha già rinforzà sia preschientscha militara en Pologna ed en ils traiss pajais baltics, pia en quatter stadii commembres limitrofs da la Russia. Da lezza allianza defensiva fan part dal rest ils plis commembres da l'EU, t. a. noss traiss gronds vischins. Il Parlament europeic ha gist elegi in president nov; almain traiss commembres fundaturs da l'UE han termins electorals impurtants per 2017: La Frantscha, la Germania ed ils Pajais Bass. L'UE sto plinavant negoziar il «Brexit» cun Londra. Quest onn vegn pia ad esser fitg impurtant per il futur da l'UE.